

TOMORROW
starts here.

Cisco
Connect

NETCONF, YANG, RESTCONF

TECH-SDN-SP: Software Defined Networking for Service Providers

Martin Kramolis,

Systems Engineer,

CCIE #4738

Agenda

- Brief Overview of XML
- Introduction to NETCONF
- Introduction to YANG
- Introduction to RESTCONF

Brief Overview of XML

What is XML?

- eXtensible Markup Language
- A language to describe data
- Useful for serialization and data classification
- Not a complete programming language or database
- Compare to [traditional] HTML
 - XML: describe data, case-sensitive (similar to: JSON, YAML)
 - HTML: display data, case-insensitive (similar to: TeX, troff)

Sample XML Data

```
<person>
 <name>
 <first>Thomas</first>
 <middle>Alva</middle>
 <last>Edison</last>
 </name>
 <occupation>
 Inventor and businessman
 </occupation>
</person>
```

XML Prolog

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
```

- *version* – Currently, only 1.0 is valid (mandatory)
- *encoding* – Character set of the data to follow (optional, UTF-8 is default)
- *standalone* – yes if no external DTD is required, no otherwise (optional, no is default)

XML Elements

- XML tags are called *elements*
- Data between start and end tags are the element's *content*
- Element content, including white space are *character data* whereas tags are *markup*
- All elements must have start and end tags

```
<occupation>Inventor and businessman</occupation>
```

- *Attributes* can further describe elements

```
<name first="Thomas" last="Edison"> </name>
```

- *Empty elements* can simply end with a "/>"

```
<name first="Thomas" last="Edison" />
```

XML Comments

- Further explain to the reader what the XML code is trying to describe
- Single and multi-line comments supported
- Comments can be inline with parsed XML
- All comments start with `<!--` and end with `-->`

```
<!-- This is a single line comment -->
<!--
 This is a multi-line comment.
 A multi-line comment spans multiple lines.
-->

<example name="Comment Example">
 <content>
 This text will be parsed as #PCDATA <!-- This text will not. -->
 </content>
</example>
```

XML Namespaces

- Disambiguates elements and attributes from different vocabularies with the same name
- Groups together related elements and attributes for easy processing
- Namespace objects start with a *prefix* followed by a colon (:) followed by the element or attribute name

```
<lab:annotation>
 <lab:documentation>Lab File Version</lab:documentation>
 <lab:docinfo>
 <LabFileMajorVersion>1</LabFileMajorVersion>
 <LabFileMinorVersion>3</LabFileMinorVersion>
 </lab:docinfo>
</lab:annotation>
```


Introduction to NETCONF

Why NETCONF?

- Typical Network configuration/monitoring still seen in majority of networks
 - Manual typing/scripting proprietary CLIs + backup repository to track changes, labor intensive, expensive, error prone
 - SNMP extensively used for fault handling and monitoring, but failed for configuration tasks
- Some operator's requirements that paved the way for NETCONF and YANG (detailed in RFC 3535 – “Overview of the 2002 IAB Network Management Workshop”)
 - Must be **easy** to use
 - Clear distinction between **configuration** and **operational** data
 - Must scale to **network-wide** configurations rather than being focused on single devices
 - Must provide a way to **backup** and **restore** configurations
 - Must provide **error-checking** to ensure **consistent** configurations
 - Desirable to be able to **process** and **store** results using **text-management** tools like diff and VCS
 - Distinguish between **modifying** configuration and **activating** those modifications
 - Desirable to have **multiple configuration stores** on devices
- Need for move from “The Network is the Record” approach to “Network-wide” configuration database

NETCONF – high level concept

NETCONF Data Stores and Transaction models

- Data stores are named containers that may hold an entire copy of the configuration
- Not all data stores are supported by all devices
- **Running** is the only mandatory data store
- Not all data stores are writable
- Check the device's capabilities
- To make changes to a non-writable data store, copy from a writable one
- **URL is supported by IOS** (for config-copy)

Direct model

Candidate model (optional)

Distinct Startup model (optional)

NETCONF Capabilities

- Capabilities are exchanged in hello messages
- RFC 6241 defines some base capabilities
 - `:writable-running` – the running data store can be modified directly
 - `:candidate` – the candidate data store is supported
 - `:confirmed-commit` – the NETCONF server will support the `<cancel-commit>` and the `<confirmed>`, `<confirm-timeout>`, `<persist>`, and `<persist-id>` parameters for the `<commit>` operation
 - `:rollback-on-error` – server will rollback the configuration to the previous state if an error is encountered
 - `:validate` – the server will validate the requested data store or config
 - `:startup` – the startup data store is supported
 - `:url` – the URL data store is supported
 - `:xpath` – filtering can be done using XPATH notation
 - `:notification` – NETCONF asynchronous event messages (RFC 5277)

NETCONF Capabilities

```
S:<?xml version="1.0" encoding="UTF-8"?>
S: <hello xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
S: <capabilities>
S: <capability>
S: urn:ietf:params:netconf:base:1.1
S: </capability>
S: <capability>
S: urn:ietf:params:ns:netconf:capability:startup:1.0
S: </capability>
S: </capabilities>
S: <session-id>4</session-id>
S: </hello>
S: ]]>]]>

C:<?xml version="1.0" encoding="UTF-8"?>
C: <hello xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
C: <capabilities>
C: <capability>
C: urn:ietf:params:netconf:base:1.1
C: </capability>
C: </capabilities>
C: </hello>
C: ]]>]]>
```


NETCONF Protocol Operations

OPERATION	REQ. CAPABILITY	DESCRIPTION	
<get-config>	:base	Retrieve data from the running configuration database	DATA MANIPULATION
<get>	:base	Retrieve data from the running configuration database and/or device statistics	
<edit-config>	:base	Modify a configuration database	
<copy-config>	:base	Copy a configuration database	
<delete-config>	:base	Delete a configuration database	
<discard-changes>	:base and :candidate	Clear all changes from the <candidate/> configuration database and make it match the <running/> configuration database	
<create-subscription>	:notification	Create a NETCONF notification subscription	NOTIFICATION MGMT.
<lock>	:base	Lock a configuration database so only my session can write	LOCKING
<unlock>	:base	Unlock a configuration database so any session can write	
<commit>	:base and :candidate	Commit the contents of the <candidate/> configuration database to the <running/> configuration database	TRANSACTION MGMT.
<cancel-commit>		Cancels an ongoing confirmed commit.	
<close-session>	:base	Terminate this session	
<kill-session>	:base	Terminate another session	SESSION MGMT.

NETCONF Protocol Operations

- Client initiates session (typically over SSH) to Server
- Both sides exchange capabilities using <hello> message
- Operations are wrapped in XML-encoded RPC
- Client performs tasks using set of RPC transactions
- Example: Edit-config for device with <running> and <startup> datastore
 - Lock<running>, lock<startup>, edit-config<running>, copy<running>to<startup>, unlock<startup>,unlock<running>
- Example: Edit-config for device with <candidate> datastore
 - Lock<running>, lock<candidate>, edit-config<candidate>, commit<candidate>, unlock<candidate>,unlock<running>

NETCONF - Flow Breakdown – Request (IOS –XR)

NETCONF - Flow Breakdown – Response (IOS XR)

```
<?xml version="1.0" encoding="UTF-8"?>
<rpc-reply message-id="11" xmlns="urn:ietf:params:netconf:base:1.0">
```

```
<data>
```

```
  <xml-config-data>
 <Device-Configuration xmlns="urn:cisco:xml-pi">
 <version>
 <Param>15.2</Param>
 </version>
 <service>
 <timestamps>
 <debug>
 <datetime>
 <msec/>
 </datetime>
 </debug>
 </timestamps>
 </service>
 ...
  </xml-config-data>
```

```
</rpc-reply>
```

```
]]>]]>
```

Introduction to YANG

Why YANG?

- In order for NETCONF to be useful as a network-wide protocol, it must have a common data model
- Simply wrapping CLI in XML is not enough as each vendor has its own CLI
- YANG provides the common data model necessary for to consume NETCONF data from any network device
- Each vendor must implement common YANG modules
- Work on defining these modules is happening in the NETMOD group in the IETF

What is YANG?

- YANG is a modeling language defined in RFC 6020
- Used by NETCONF to define the objects and data in requests and replies
- Analogous to XML schema and SMI for SNMP (but more powerful)
- Models configuration, operational, and RPC data
- Provides semantics to better define NETCONF data
 - Constraints (i.e., “MUSTs”)
 - Reusable structures
 - Built-in and derived types
- YANG is extensible and modular
- YANG modules are for NETCONF what MIBs are for SNMP

NETCONF concept versus SNMP

Example of YANG Module

```
module SystemTime {  
 namespace "urn:cisco:params:xml:ns:yang:SystemTime";  
 prefix "Cisco-SystemTime";  
 organization "CISCO";  
 contact "MKRAMOLI@CISCO.COM";  
 revision "2014-06-16" {  
 description  
 "Example of YANG Schema";  
 }  
  
 typedef time source {  
 type enumeration {  
 enum TIME_SOURCE_ERROR {  
 value 0;  
 description "Error";  
 }  
 enum TIME_SOURCE_NONE {  
 value 1;  
 description "Unsynchronized";  
 }  
 enum TIME_SOURCE_NTP {  
 value 2;  
 description "NTP protocol";  
 }  
 enum TIME_SOURCE_MANUAL {  
 value 3;  
 description "User configured";  
 }  
 enum TIME_SOURCE_CALENDAR {  
 value 4;  
 description "HW calendar";  
 }  
 }  
 description "Time source";  
 }  
}
```

```
container SystemTime {  
 description "System time";  
  
 container Clock {  
 config false;  
 uses "time_date";  
 description "System clock";  
 }  
 container Uptime {  
 config false;  
 uses "system_uptime";  
 description "Sys. uptime";  
 }  
}  
  
grouping system_uptime {  
 leaf Hostname {  
 type string;  
 description "Host name";  
 }  
 leaf Uptime {  
 type uint32;  
 description "Seconds Up";  
 }  
 description "System uptime";  
}
```

```
grouping time_date {  
 leaf Year {  
 type uint16;  
 description "Year [0..65535]";  
 }  
 leaf Month {  
 type uint8;  
 description "Month [1..12]";  
 }  
 leaf Day {  
 type uint8;  
 description "Day [1..31]";  
 }  
 leaf Hour {  
 type uint8;  
 description "Hour [0..23]";  
 }  
 leaf Minute {  
 type uint8;  
 description "Minute [0..59]";  
 }  
 leaf Second {  
 type uint8;  
 description "Second [0..60]";  
 }  
 leaf Millisecond {  
 type uint16;  
 description "Millisecond [0..999]";  
 }  
 leaf TimeZone {  
 type string;  
 description "Time zone";  
 }  
 leaf TimeSource {  
 type time_source;  
 description "Time source";  
 }  
 description "Date and time";  
}
```

YANG models and structure

module: SystemTime

```
++-rw SystemTime
  +-ro Clock
 |  +-ro Year? uint16
 |  +-ro Month? uint8
 |  +-ro Day? uint8
 |  +-ro Hour? uint8
 |  +-ro Minute? uint8
 |  +-ro Second? uint8
 |  +-ro Millisecond? uint16
 |  +-ro TimeZone? string
 |  +-ro TimeSource? time_source
  +-ro Uptime
 +-ro Hostname? string
 +-ro Uptime? uint32
```

Compact Tree

- YANG modules

- Can be Automatically Validated
- Can be Visualized to UML diagrams, compact Trees, etc.
- Can be Translated to schemas like DSDL, XSD, etc.
- Can be Converted to YIN
- Can be Derived from YIN
- Can drive Code Generation

YANG model execution in NETCONF

```
S:<?xml version="1.0" encoding="UTF-8"?>
S:<rpc-reply message-id="1" xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
S:  <data>
S: <Operational>
S: <SystemTime MajorVersion="1" MinorVersion="0">
S: <Clock>
S: <Year>
S: 2014
S: </Year>
S: <Month>
S: 6
S: </Month>
S: <Day>
S: </Day>
S: 16
S: </Day>
S: ..
S: ..
S: ..
S: <Millisecond>
S: 476
S: </Millisecond>
S: <TimeZone>
S: UTC
S: </TimeZone>
S: <TimeSource>
S: Calendar
S: </TimeSource>
S: <Clock>
S: </SystemTime>
S: </Operational>
S:</rpc-reply>
S:]]>]]>
```

Response

```
C:<?xml version="1.0" encoding="UTF-8"?>
C:<rpc message-id="1" xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
C:  <get>
C: <filter>
C: <Operational>
C: <SystemTime>
C: <Clock/>
C: </SystemTime>
C: </Operational>
C: </filter>
C:  </get>
C:</rpc>
C:]]>]]>
```

Query

- Query/Response for System Time aligned with YANG module definition
- Note: screenshots taken from IOS XRv 5.1.1

YANG models – Industry and Cisco

- IETF
 - Interface management [RFC 7223]
 - IP management [draft-ietf-netmod-ip-cfg]
 - System management [draft-ietf-netmod-system-mgmt]
 - SNMP configuration [draft-ietf-netmod-snmp-cfg]
 - Generic OAM [[Cisco Involvement](#), draft-tissa-netmod-oam]
 - OSPF [[Cisco Involvement](#), draft-yeung-netmod-ospf-01]
 - BGP [[Cisco Involvement](#), draft-zhdankin-netmod-bgp-cfg-00]
 - IPFIX configuration [[Cisco involvement](#), RFC6728]
 - ACL configuration [[Cisco involvement](#), draft-huang-netmod-acl-03]
 - Network topology [[Cisco involvement](#), draft-clemm-i2rs-yang-network-topo-00.txt]
 - Routing management [draft-ietf-netmod-routing-cfg]
 - RIB [I2RS] [[Cisco involvement](#), draft-clemm-i2rs-yang-network-topo-00]
 - Netconf monitoring [[RFC6022](#)], Netconf access control [[RFC6536](#)]
 - Cisco: PIM, IPSLA, L2VPN, VLAN, DNA, Synthetic models XR
 - Cablelabs: CCAP (Converged Cable Access Point)
 - ONF: Openflow Switch Configuration (OF-Config)
 - MIBs (for monitoring data) via SMIv2 ->YANG conversion
- YANG@CISCO to be supported over NETCONF, REST, or XMPP
 - YANG modules of interest
 - draft-ietf-netmod-system-mgmt
 - draft-ietf-netmod-interfaces-cfg
 - draft-ietf-netmod-ip-cfg
 - draft-ietf-netmod-routing-cfg
 - draft-ietf-ipfix-configuration-model
 - Customer-driven modules for VLAN, QoS, environment, and ACL configuration

Introduction to RESTCONF

RESTCONF

- Still an emerging story (draft-bierman-netconf-restconf-4)
- RESTful protocol to access YANG defined data
- Representational State Transfer, i.e. server maintains no session state
- URIs reflect data hierarchy in a Netconf datastore
- HTTP as transport
- Data encoded with either XML or JSON
- Operations

RESTCONF	Netconf
GET	<get-config>, <get>
POST	<edit-config> (“create”)
PUT	<edit-config> (“replace”)
PATCH	<edit-config> (“merge”)
DELETE	<edit-config> (“delete”)
OPTIONS	(discover supported operations)
HEAD	(get without body)

YANG Mapping to JSON

- JSON is a popular compact and easy to parse data format used by many REST APIs
- Subset of YANG compatible XML documents can be translated to JSON text
- Translation driven by YANG data model (must be known in advance)
- YANG datatype information is used to translate leaf values to the most appropriate JSON representation
- Slightly more compact (irrelevant with compression)
- Increased human readability (less noise)

YANG mapping to JSON vs XML

JSON – 214 octets*

```
{  
  "ietf-interfaces:interfaces": {  
 "interface": [  
 {  
 "name": "eth0",  
 "type": "ethernetCsmacd",  
 "location": "0",  
 "enabled": true,  
 "if-index": 2  
 },  
 {  
 "name": "eth1",  
 "type": "ethernetCsmacd",  
 "location": "1",  
 "enabled": false,  
 "if-index": 2  
 }  
 ]  
  }  
}
```

XML – 347 octets*

```
<interfaces xmlns:="urn:ietf:params:xml:ns:yang:ietf-interfaces">  
  <interface>  
 <name>eth0</name>  
 <type>ethernetCsmacd</type>  
 <location>0</location>  
 <enabled>true</enabled>  
 <if-index>2</if-index>  
  </interface>  
  <interface>  
 <name>eth1</name>  
 <type>ethernetCsmacd</type>  
 <location>1</location>  
 <enabled>false</enabled>  
 <if-index>7</if-index>  
  </interface>  
</interfaces>
```

*all white space removed

RESTCONF Example

```
C: GET /restconf/operational/opendaylight-inventory:nodes HTTP/1.1
C: Host: example.com

S: HTTP/1.1 200 OK
S: Date: Fri, 6 June 2014 17:01:00 GMT
S: Server: example-server
S: Content-Type: application/json
S:
S: {
S: "nodes": [
S: "node": [
S: {
S: "flow-node-inventory:hardware": "Test vSwitch",
S: "flow-node-inventory:software": "1.1.0",
S: "id": "openflow:1",
S: "flow-node-inventory:switch-features": [
S: "flow-node-inventory:capabilities": [
S: "flow-node-inventory:flow-feature-capability-flow-stats",
S: "flow-node-inventory:flow-feature-capability-port-stats",
S: ],
S: "flow-node-inventory:max_buffers": 256,
S: "flow-node-inventory:max_tables": 255
S: }
S: }
S: ]
S: }
S: }
```

